The Coherent Elastic Neutrino Nucleus Scattering (CENNS) Experiment at the Booster Neutrino Beamline PHYSICAL REVIEW D 89, 072004 (2014) A method for measuring coherent elastic neutrino-nucleus scattering at a far off-axis high-energy neutrino beam target S. J. Brice, ¹ R. L. Cooper, ^{2,*} F. DeJongh, ¹ A. Empl, ³ L. M. Garrison, ² A. Hime, ⁴ E. Hungerford, ³ T. Kobilarcik, ¹ B. Loer, ¹ C. Mariani, ⁵ M. Mocko, ⁴ G. Muhrer, ⁴ R. Pattie, ⁶ Z. Pavlovic, ⁴ E. Ramberg, ¹ K. Scholberg, ⁷ R. Tayloe, ² R. T. Thornton, ² J. Yoo, ¹ and A. Young ⁶ ¹Fermi National Accelerator Laboratory, Batavia, Illinois 60510, USA ²Indiana University, Bloomington, Indiana 47405, USA ³University of Houston, Houston, Texas 77204, USA ⁴Los Alamos National Laboratory, Los Alamos, New Mexico 87545, USA ⁵Virginia Tech, Blacksburg, Virginia 24061, USA ⁶North Carolina State University, North Carolina 27695, USA ⁷Duke University, Durham, North Carolina 27708, USA (Received 25 November 2013; published 3 April 2014) Robert Cooper http://neutrino.indiana.edu/rlcooper #### **Outline** - Physics Motivation for CENNS - How do we measure CENNS? - i.) Neutrino production - ii.) Detection - iii.) Background suppression - The SciBath Detector - Future work and conclusions "Wait a minute! Isn't anyone here a real sheep?" ## **Describing the CENNS Signal** To probe a "large" nucleus (few × 10⁻¹⁵ m) $$E_{\nu} \lesssim \frac{hc}{R_N} \cong 50 \text{ MeV}$$ Detector signature is the recoiling nucleus Recoil energy that is deposited $$E_r^{\rm max} \simeq \frac{2E_\nu^2}{M} \simeq 50 \text{ keV}$$ This is quite small for particle & nuclear physics → Dark Matter ## Structure of the CENNS Signal Predicted scattering rate $$\frac{d\sigma}{dE} = \frac{G_F^2}{4\pi} \left[\frac{(1 - 4\sin^2\theta_w)Z - N}{2} M \left(1 - \frac{ME}{2E_\nu^2} \right) F(Q^2)^2 \right]$$ $\approx 0 \rightarrow$ protons have little influence square of sum → part of coherence condition nuclear form factor → distribution of neutrons • Recoil energy (M^{-1}) and rate (N^2) #### v Cross Sections vs. Energy Cross-section (10⁻³⁸ cm²) Coherent 10⁻² 10⁻³ Bere be bragons 10⁻⁴ 10⁻⁵ electrons 10⁻⁶ 70 80 90 100 Neutrino Energy (MeV) Image from K. Scholberg ## **Physics Cases for CENNS** - Never been observed! - Oscillations (spatially) - Form factors - Supernova physics - Non-standard interactions - Irreducible dark matter background ## **Physics Cases for CENNS** - Never been observed! - Oscillations (spatially) - Form factors - Supernova physics - Non-standard Interactions - Irreducible dark matter background #### 4th vs 2nd Form Factor Moments $$F(Q^2) = \frac{1}{Q_W} \left[F_n(Q^2) - (1 - 4\sin^2\theta_W) F_p(Q^2) \right]$$ $$F_n(Q^2) \approx \int \rho_n(r) \left(1 - \frac{Q^2}{3!} r^2 + \frac{Q^4}{5!} r^4 - \frac{Q^6}{7!} r^6 + \cdots \right) r^2 dr$$ Patton et al., arXiv/1207.0693 ## **Physics Cases for CENNS** - Never been observed! - Oscillations (spatially) - Form factors - Supernova physics - Non-standard interactions - Irreducible dark matter background #### **Dark Matter Sensitivity** L. Baudis, Phys.Dark Univ. 4 (2014) 50-59 arXiv:1408.4371 #### MiniCLEAN for BNB CENNS A. Hime already gave an excellent review of MiniCLEAN for BNB CENNS measurement ½ ton LAr scintillation detector → 100 events / yr Inner Vessel ## **Neutron Backgrounds** - Few-MeV neutrons will deposit ~10 keV in LAr - Accelerator produces all energies up to 8 GeV - Shielding is needed - Beam-correlated neutrons mimic neutrino signal #### Neutron Scatter on ⁴⁰Ar $$E_r^{\text{max}} = \frac{4\mathcal{M}}{(\mathcal{M}+1)^2} E_n \simeq 0.1 E_n$$ where $$\mathcal{M} = M/m_n$$ ## Elastic Scattering Connection: ν, n, χ - All these particle cause elastic scattering on argon - Indistinguishable signal → ~10 keV nuclear recoil #### **SciBath Detector** - 80 L open volume of mineral oil based liquid scintillator - Neutrons recoil off protons, create scintillation - 768 wavelength shifting fibers readout - IU built custom digitizer: 12 bit, 20 MS / s #### **SciBath Detector** - 80 L open volume of mineral oil based liquid scintillator - Neutrons recoil off protons, create scintillation - 768 wavelength shifting fibers readout - IU built custom digitizer: 12 bit, 20 MS / s #### SciBath Detector - 80 L open volume of mineral oil based liquid scintillator - Neutrons recoil off protons, create scintillation - 768 wavelength shifting fibers readout - IU built custom digitizer: 12 bit, 20 MS / s ### Sample Muon Candidate Event Event Num: 109 (1206) Multiplicity: 204 Total PEs: 412.6 FNAL Neutrino Seminar -- R.L. Cooper ### Sample Neutron Candidate Event 3 3 X Axis Fiber Position [2] c1/ 0 0 0 0 2 0 0 뎨 5 10 15 20 FNAL Neutrino Seminar -- R.L. Cooper [2] [1 ## n / μ Particle Discrimination ### Calibrating the SciBath Detector - Low-light LED pulser (Y→Z) - Use cosmic rays with known energy deposit (X→Y) requires previous calibration to count photons - Detect 6 PEs / MeV→ want to improve ### Calibrating the SciBath Detector - Low-light LED pulser (Y→Z) - Use cosmic rays with known energy deposit (X→Y) requires previous calibration to count photons - Detect 6 PEs / MeV → want to improve #### **Single-PE LED Calibration** ### Calibrating the SciBath Detector - Low-light LED pulser (Y→Z) - Use cosmic rays with known energy deposit (X→Y) requires previous calibration to count photons - Detect 6 PEs / MeV → want to improve #### **MIP Cosmic Ray Calibration Peak** #### **Fermilab Measurement Sites** ### MI-12 Neutron Background Run - Neutron flux ~20 m from target - In-line behind beam target (ground) - 29 Feb. 23 Apr., 2012 - 4.9x10¹⁹ total protons on target (POT) (4.5x10¹² per pulse) ### MI-12 Beam Time Per PE "Group" - HIGH PE group shows beam time structure - MEDIUM PE group has few-µs excess – slower neutrons arriving later - LOWEST PE group has significant excess 200 μs lifetime from n(p, d)γ neutron capture reaction ### **BNB Neutron Energy Spectrum** - E_n unfolded from PEs spectrum simulation of detector response - 2.44 ± 0.34 pulse⁻¹ m⁻² $(E_n > 40 \text{ MeV})$ - Lose sensitivity > 200 MeV; - Neutron spectrum 20 m from BNB ### **BNB Neutron Energy Spectrum** - E_n unfolded from PEs spectrum simulation of detector response - 2.44 ± 0.34 pulse⁻¹ m⁻² $(E_n > 40 \text{ MeV})$ - Lose sensitivity > 200 MeV; - Neutron spectrum 20 m from BNB ### **BNB Neutron Energy Spectrum** - E_n unfolded from PEs spectrum simulation of detector response - $2.44 \pm 0.34 \text{ pulse}^{-1} \text{ m}^{-2}$ $(E_n > 40 \text{ MeV})$ - Lose sensitivity > 200 MeV; - Neutron spectrum 20 m from BNB #### **Unfolded Neutron Energy Spectrum** ## Validation of Unfolding Techniques - Cosmic ray neutron spectrum also unfolded - Gordon et al., IEEE TNS 51, (2004) 3427 parameterizes surface neutron flux from Bonner sphere data - Energy shape matches, overall scale factor needed ### **Direction Spectrum** High PE protons will be tracklike; can be imaged - Principle component analysis yields eigenvector - Back-projecting direction spectrum tends to point upstream of target - Tracking validated with cosmic rays and NuMI beam ### **Direction Spectrum** - High PE protons will be tracklike; can be imaged - Principle component analysis yields eigenvector - Back-projecting direction spectrum tends to point upstream of target - Tracking validated with cosmic rays and NuMI beam ## Validation of SciBath Tracking Tracking algorithms validated with NuMI underground data ## **Capture-Gated Neutrons at MI-12** • At surface, accidental rate (and high primary rate) precludes $n(p,d)\gamma$ capture gating \rightarrow clear statistical sensitivity to thermal captures ## Capture-Gated Neutrons at NuMI • NuMI near hall (100 m overburden) capture-gating neutron spectroscopy technique demonstrated (L. Garrison thesis) #### **NuMI Beam Neutron Capture Timing** #### **NuMI Beam Neutron Energy** Primary in beam ×10⁻⁶ Tagged n Capture Sec Neutron Flux (cm⁻² s⁻¹ MeV⁻¹) 0. 1. 5. Multiplicity ≥ 6 Pri PE > 35 12.5 < Sec PE < 35 If Pri PE>250, hEVal<115 16 < ΔT < 450 μs Fiducial pri/sec: 100/50% **BG Subtracted** 366 ± 41 Events 0.1 0.05 20 40 60 80 100 120 MeV ## Capture-Gated Neutrons at NuMI • NuMI near hall (100 m overburden) capture-gating neutron spectroscopy technique demonstrated (L. Garrison thesis) #### **NuMI Cosmic Neutron Capture Timing** #### **NuMI Cosmic Neutron Energy** #### **Current Studies** - 2012 measurements at one position with no shielding - We are improving SciBath, building concrete shielding - Locate a viable location for CENNS & CAPTAIN - Survey the area with portable detector #### **Current Studies** - 2012 measurements at one position with no shielding - We are improving SciBath, building concrete shielding - Locate a viable location for CENNS & CAPTAIN - Survey the area with portable detector ## **Beam Off-Target Rates (> 0.5 MeV)** #### 50 m Absorber - 6 m from Fe beam stop - 310 n / 10¹⁶ POT #### **Collimator** - 8 m from Be beam target - 5608 n / 10¹⁶ POT #### **Stairwell** - 9 m from Be beam target - 1384 n / 10¹⁶ POT #### Target 90° FOX - 20 m from Be beam target - 390 n / 10¹⁶ POT #### 2012 SciBath Loc - 20 m from Be beam target - 211 n / 10¹⁶ POT Neutron spectrum unfolding underway #### **CENNS-10** #### Goals - Develop LAr technology - Perform very high-energy neutron calibrations #### **Status** - Moved to Indiana - Planning for calibration at Los Alamos WNR neutron beam #### **CENNS-10** #### Goals - Develop LAr technology - Perform very high-energy neutron calibrations #### **Status** - Moved to Indiana - Planning for calibration at Los Alamos WNR neutron beam ### **Summary of BNB Work for CENNS** #### **SciBath** Fast neutron measurements (10-200 MeV) **MiniCLEAN** First CENNS measurement #### EJ-301 Cells Portable array (0.5-20 MeV) preparatory measurements #### CENNS-10 10 kg LAr testing prototype # **CAPTAIN** Low-E neutrino cross sections #### **Summer 2015 Plans** - BNB: Plan to measure near BNB target building for CENNS, CAPTAIN, and general SBN program (May or June for 1 month) - SciBooNE: Measure high-energy neutrino-induced neutrons and constrain thermal neutron rates from n(p,d)γ capture rates: relevant for ANNIE, microBooNE, and SBN (May *or* June for 1 month) ## **BACKUPS** ## Structure of the CENNS Signal Predicted scattering rate $$\frac{d\sigma}{dE} = \frac{G_F^2}{4\pi} \left[\frac{(1 - 4\sin^2\theta_w)Z - N}{2} M \left(1 - \frac{ME}{2E_\nu^2} \right) F(Q^2)^2 \right]$$ Detection Rate [ton-1 year-1] ≈ 0 → protons have little influence square of sum → part of coherence condition nuclear form factor → distribution of neutrons Recoil energy (M^{-1}) and rate (N^2) ### MI-12 Neutron Background Run - Neutron flux ~20 m from target - In-line behind beam target (ground) - 29 Feb. 23 Apr., 2012 - 4.9x10¹⁹ total protons on target (POT) (4.5x10¹² per pulse) ### **Utility Trailer for BNB Measurement** ### **CENNS-10 On the Move** ## **Off-Target Runs**